Value-Based Health Care Delivery

Professor Michael E. Porter
Harvard Business School
Institute for Strategy and Competitiveness
www.isc.hbs.edu

Vanderbilt University Curriculum Information Session August 30, 2012

This presentation draws on Redefining Health Care: Creating Value-Based Competition on Results (with Elizabeth O. Teisberg), Harvard Business School Press, May 2006; "A Strategy for Health Care Reform—Toward a Value-Based System," New England Journal of Medicine, June 3, 2009; "Value-Based Health Care Delivery," Annals of Surgery 248: 4, October 2008; "Defining and Introducing Value in Healthcare," Institute of Medicine Annual Meeting, 2007. Additional information about these ideas, as well as case studies, can be found the Institute for Strategy & Competitiveness Redefining Health Care website at http://www.hbs.edu/rhc/index.html. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means — electronic, mechanical, photocopying, recording, or otherwise — without the permission of Michael E. Porter and Elizabeth O.Teisberg.

Value-Based Health Care Delivery Curriculum

Distinctive curriculum developed at Harvard

 Based on VBHC delivery framework introduced in Redefining Health Care

Case method teaching

Curriculum Goals

- Establish faculty as teachers and researchers in VBHCD concepts
- Introduce VBHCD material into the core curriculum of physicians in training
 - Fourth year medical students
 - Residents and fellows
- Create course offerings for clinical leaders and senior health care executives
- Extend VBHCD curriculum through local case development

 Engage universities and providers as leading forces in driving the value agenda in their regions and nations

Value-Based Health Care Courses

• Strategy for Health Care Delivery (January 6-8, 2014)

- HCS is targeted at the senior leadership (CEOs, COOs, and CMOs) of providers, payors, and government, and focuses
 on new strategies, organizational models, and measurement approaches to drive value improvement in health care
 delivery.
- 2009-2013 Total of 326 participants

• Value Measurement for Health Care Delivery (December 16-18, 2013)

- VMHC is targeted at senior leadership of clinical service lines, and quality and financial departments. Leadership from
 payors and government organizations with roles focused on quality and cost measurement are also invited. This
 workshop focuses in-depth on new approaches to outcome and cost measurement and their role in enabling bundled
 reimbursement.
- 2012-2013 Total of 249 participants

Value Based Health Care Delivery Intensive Seminar (January 6-10, 2014)

- Intensive Seminar is a week-long course that covers strategy, measurement, and organizational models more in-depth, which is targeted to junior clinicians and clinicians-in-training.
- 2008-2013 Total of 508 participants

• Partners Healthcare Course (January 15-17, 2014 – Tentative)

- VBHC curriculum taught to mainly residents, clinicians, and fellows in the Partners Healthcare network.
- 2011-2013 Total of 247 participants

• HBR One Day Faculty Course (January 14, 2014 – Tentative)

• One day "training the trainers" type of workshop to be offered for those interested in teaching the VBHC agenda at their respective institutions.

VBHC Course at Texas Medical Center (Spring 2014 – Tentative)

VBHC curriculum taught to affiliates of Texas Medical Center, MD Anderson, and other organizations.

Courses with Other Organizations and Constituencies

- 2008-2013 Harvard School of Public Health Global Health Delivery (80 participants)
- 2011, 2013 Dartmouth Masters in Health Care Delivery Science (100 participants)
- May 2013 AAOS Shifting from Volume to Value: Preparing your Practice for Health Reform (50 participants)
- 2010, 2012 UCLA Workshop on Value-Based Health Care Delivery (80 participants)
- 2010, 2012 Medicaid Leadership Institute (80 participants)
- June 2011 Strategy for Health Care Delivery: United Kingdom (80 participants)

Curriculum Materials

Teaching Materials:

Classroom use:

- Case studies
- Videos of guest protagonists
- Videos of topic lectures
- Video footage of profiled organizations

Faculty Use:

- Teaching notes
- Videos of class discussions

Articles and Books:

- Redefining Health Care
- Articles on specific aspects of value-based health care delivery
- Books evaluating national health care systems:
 Germany
 - **Finland**

Selected Case Studies: Advanced Economies

Acute

- Ledina Lushko: Navigating Health Care Delivery
- The Cleveland Clinic: Growth Strategy 2011
- ThedaCare: System Strategy
- The University of Texas MD Anderson Cancer Center: Interdisciplinary Cancer Care
- The UCLA Health System: Kidney Transplantation

Chronic

- The Dartmouth-Hitchcock Medical Center: Spine Care
- The Joslin Diabetes Center
- The West German Headache Center: Integrated Migraine Care

Primary Care

Commonwealth Care Alliance: Elderly and Disabled Care

Health Plan/Employer

Pitney Bowes: Employer Health Strategy

International

- Highland District County Hospital: Gastroenterology Care in Sweden
- Koo Foundation Sun-Yat Sen Cancer Center: Breast Cancer Care in Taiwan
- Reconfiguring Stroke Care in North Central London
- Great Western Hospital: High Risk Pregnancy Care
- · Schön Klinik: Eating Disorders Care
- Global Health Partner: Obesity Care

Cases Information and Topic Areas

	Case Study	Vid	eos	Teaching	Medical	Location	n Topic Area														
	*	Case Discussion	Protagonist	Note	Condition/ Treatment		Cancer Care	Chronic Cond- itions	Coordi- nating Primary/ Acute	Cost Measur ement	Defining Cycles of Care	Emp- loyers	Health Plans	Integrated Practice Units	Inter- national Health Care Systems	Nat- ional Health Policy	Provider System Inte- gration	Reim- burse- ment Models	Resource- Poor Settings	Results Measure- ment	Service Expan- sion/ Growth
	npleted Case Studies																				
	ent Experience	1	I		,	1					I			1			T	I	T		
1	Ledina Lushko: Navigating Health Care Delivery	х	х		Adrenal Cortical Carcinoma	Chicago, IL	х		Х		х		х				x	×		×	
Integ	grated Care				Caromorna																
2	The University of Texas MD Anderson Cancer Center: Interdisciplinary Cancer Care	х	х	х	Head and Neck, Endocrine Cancer	Houston, TX	х				х			х							х
3	The West German Headache Center: Integrated Migraine Care	х	х	х	Migraine	Germany		х	х				х	х	x						
4	Dartmouth-Hitchcock Medical Center: Spine Care	х	х	х	Spine Care	Lebanon, NH		х						x						х	
5	Sun Yat-Sen Cancer Center: Breast Cancer Care in Taiwan	х	х	х	Breast Cancer	Taiwan	х							x	x			х		х	
6	Global Health Partner: Obesity Care		х	х	Obesity/ Bariatric Surgery	Sweden		х						х	x			х		х	х
7	Gastroenterology Care at Sweden's Highland Hospital				Inflammatory Bowel Disease	Sweden		х						х	x					х	
	The Joslin Diabetes Center In-Vitro Fertilization: Outcomes	х	х	х	Diabetes Infertility/IVF	Boston, MA		х	х		x x			х						x	
	Measurement Partners In Health: HIV Care in				HIV/AIDS	Rwanda													х		
	Rwanda Brigham and Women's Hospital			x	Cardiovascular	Boston, MA								x					^		
	Shapiro Cardiovascular Center				Care	·															
	The UCLA Health System Kidney Transplantation	х	х	х	ESRD, Kidney Transplantation	Los Angeles, CA					х			х				х		х	
13	Great Western Hospital: High-Risk Pregnancy Care	×	x	х	High-Risk Pregnancy	UK			х		х			х	х		х				
Prov	rider Systems					•	•	•	•	•						•	•		•		•
14	The Cleveland Clinic: Growth Strategy 202	х	×	х	Various	Ohio, FL, International						х		х			х			x	x
15	Children's Hospital of Philadelphia: Network Stratgey	x	х	х	Various	PA			х								х				х
16	ThedaCare: System Strategy	х	х	х	Various	WI								х			x				
	Schon Klinik Eating Disorder Care	х	х	х	Eating Disorders	Germany		х	х		х		х	х	х			х		х	
	Reconfiguring Stroke Care in North	х	х	х	Stroke	UK			х		х			х	х	x	х				
	Bestral Candren's Hospital TDABC	х	х		Various	Boston, MA				х	х							х		х	
20	Schon Klinik: Measuring Cost and Value	х	х		Total Knee Replacement	Germany				х	x				x			х		x	
Heal	th Plan / Employer																				
21	Commonwealth Care Alliance: Elderly and Disabled Care	х	x	х	Various	Boston, MA		х	х				x			x		х	x		
22	Pitney Bowes: Employer Health Strategy	х	х	х	Various	USA		х					х			х					
In P	rocess																				
Integ	grated Care																				
	Martini Klinik: Prostate Cancer Care				Prostate Cancer	Hamburg, Germany		х			х		х	х	х			х		х	
24	OrthoChoice: Bundled Payments in the County of Stockholm				Total Hip and Knee Replacement	Stockholm, Sweden		х			х				х			х		х	
25	Texas Children's Hospital: Congenital Heart Disease				Congenial Heart Disease	Houston, TX					х			х			х			х	х

Advanced Economies Health Care Books and Articles

Books:

- Porter, Michael E. and Clemens Guth. <u>Redefining German Health Care</u>. (2012)
- Porter, Michael E., Juha Teperi, Lauri Vuorenkoski and Jennifer F. Baron. <u>The Finnish Health Care System: A Value-Based Perspective</u>. (2009)
- Porter, Michael E. and Elizabeth Olmsted Teisberg. Redefining Health Care: Creating Value-Based Competition on Results. (2006)

ARTICLES:

- Porter, Michael E. and Thomas H. Lee. "The Strategy that Will Fix Health Care," *Harvard Business Review*, Oct, 2013.
- Porter, Michael E. with Thomas H. Lee and Erika A. Pabo. "Redesigning Primary Care: A Strategic Vision to Improve Value by Organizing Around Patients' Needs," *Health Affairs*, Mar, 2013.
- Porter, Michael E. and Robert Kaplan. "How to Solve the Cost Crisis in Health Care," *Harvard Business Review*, Sep, 2011.
- Porter, Michael E. "What is Value in Health Care" and supplementary papers, *New England Journal of Medicine*, Dec, 2010.
- Teisberg, Elizabeth O. and Scott Wallace. "Creating a High-Value Delivery System for Health Care." Semin Thorac Cardiovasc Surg, Spring, 2009.
- Porter, Michael E. "A Strategy for Health Care Reform—Toward a Value-Based System," New England Journal of Medicine, Jun, 2009.
- Porter, Michael E. "Value-Based Health Care Delivery," Annals of Surgery 248, no. 4 (Oct, 2008): 503-509.
- Porter, Michael E and Elizabeth Olmsted Teisberg. "How Physicians Can Change the Future of Health Care," JAMA, Mar, 2007.
- Porter, Michael E. with Elizabeth O. Teisberg and Gregory B. Brown. "Making Competition in Health Care Work," Harvard Business Review, Jul-Aug, 1994.
- Porter, Michael E. and Elizabeth O. Teisberg, "Redefining Competition in Health Care," *Harvard Business Review*, Jun, 2004.

Strategy for Health Care Delivery Leadership Workshop January 7-9, 2013

	HARVARD BUSINES:	s s C H O O I	Professor Michael E. Por
	· · · · · · · · · · · · · · · · · · ·	Strategy for Health Care Delivery	
1	Monday, January 7	Leadership Workshop Tuesday, January 8	Wednesday, January 9
8:30	Monday, January 1	ruesuay, January 6	Wednesday, January 9
8:45			
9:00		Session 2: (9:00AM - 10:30AM)	Session 5: (9:00AM-10:30AM)
9:15		Case: Commonwealth Care Alliance: Elderly and Disabled	Case: The Cleveland Clinic: Growth Strategy 2012
9:30		Care	Michael Porter
9:45		Elizabeth Teisberg	
10:00			
10:15			
10:30		Break (10:30AM - 10:45AM)	Break (10:30AM - 10:45AM)
10:45		Case Protagonists (10:45AM - 11:30AM)	Case Protagonist (10:45AM-11:30AM)
11:00		Bob Master, CEO and Lois Simon, COO	Toby Cosgrove, CEO
11:15			
11:30		Topic Lecture: (11:30AM - 12:15PM)	Topic Lecture: (11:30AM - 12:00PM)
11:45		IPUs, Integrated Chronic Care, and Employer Roles	System Integration & Growth Elizabeth Teisberg
12:00		Elizabeth Teisberg	Wrap Up (12:00 - 12:15PM)
12:15		Group Photo (12:15-12:30PM)	
12:30		Lunch (12:30-1:30PM)	
12:45			
1:00			
1:15			
1:30		Session 3: (1:30-2:45PM)	
1:45		Case: Sch ön Klinik: Measuring Cost and Value	
2:00		Bob Kaplan	
2:15			
2:30			
2:45		Case Protagonist (2:45-3:30PM)	
3:00		Mani Rafii and Jens Deerberg	
3:15			
3:30		Break (3:30PM-3:45PM)	
3:45		Topic Lecture: Measuring and Paying for Value	
4:00		(3:45-5:15PM)	
4:15		Michael Porter (Outcomes) (35 min)	
4:30		Bob Kaplan (Cost and Reimbursement) (35 min)	
4:45		Q&A (20 min)	
5:00	Welcome (5:00PM - 5:15PM)		
	Session 1: (5:15PM - 6:30PM)	Session 4: (5:15PM - 6:45PM)	
5:30	Case: The University of Texas MD Anderson Cancer	Alumni in Action	
	Center: Interdisciplinary Cancer Care	Larry Higgins, JP Warner, Kathy Carberry, Charles	
	Michael Porter	Fraser, Michael Sherman	
6:15			
	Case Protagonist (6:30PM - 7:15PM)		
	Tom Burke, EVP, Phsycician in Chief;	Break (6:45PM-7:00PM)	
	Tom Feeley, Head, Institute for Cancer Care Innovation	Reception and Dinner (7:00PM)	
	Topic Lecture: (7:15PM - 8:00PM)	McArthur Lounge and Kresge Hall South Terrace	
	Introduction to Value-Based Health Care Delivery (Porter)		
	Introduction to TDABC in Helath Care (Kaplan)		
8:00	Buffet Dinner (8:15PM)		
	Kresge Hall, South Terrace		

Value Measurement in Health Care Course May 6-8, 2013

Professor Michael E. Porter

Value Measurement for Health Care Leadership Workshop

May 6-8, 2013

Time	Monday, May 6	Tuesday, May 7	Wednesday, May 8
	Hawes 102	Hawes 102	Hawes 102
7:30 AM		Small Group Discussion: (7:30am - 8:30am)	Small Group Discussion: (7:30am - 8:45am)
7:45 AM		McArthur Living Groups	McArthur Living Groups
8:00 AM			
8:15 AM			
8:30 AM		Break (8:30 - 9:00am)	
8:45 AM			Break (8:45 - 9:00am)
9:00 AM		Session 2: (9:00- 10:30am)	Session 4: (9:00am - 10:30am)
9:15 AM		Case: Boston Children's Hospital	Case: The Schön Klinik: Measuring Cost and Value
9:30 AM		Bob Kaplan	Bob Kaplan
9:45 AM		Dob Napan	Dob Kapian
10:00 AM			
10:00 AM			
10:30 AM		Break (10:30- 10:45am)	Case Protagonist (10:30 - 11:00am)
		,	
10:45 AM		Case Protagonist (10:45am - 11:15am)	Axel Fischer video
11:00 AM		John Meara and Peter Waters	Break (11:00 - 11:15am)
11:15 AM		Topic Lecture (11:15am- 12:00)	Cost Session
11:30 AM		TDABC	11:15-11:40 TDABC Implementation (Derek Haas)
11:45 AM		Bob Kaplan	11:40-12:05 Implementation (Tom Feeley , Heidi Albright)
12:00 PM		Leading Change and Overcoming Organizational	12:05-12:30 Discussion
12:15 PM		Resistance 12:00-12:30 (Bob Kaplan and Heidi Albright)	
12:30 PM		Lunch 12:30-1:30	"Stump the Professor" Q&A (12:30-1:15 pm)
12:45 PM			Michael Porter, Bob Kaplan
1:00 PM			
1:15 PM			Take Aways and Wrap Up (1:15- 1:30pm)
1:30 PM		Session 3: (1:30pm - 3:00pm)	
1:45 PM		Case: UCLA	
2:00 PM		Michael Porter	
2:15 PM			
2:30 PM			
2:45 PM			
3:00 PM		Case Protagonist (3:00pm - 3:30pm)	
3:15 PM		Tom Rosenthal video	
3:30 PM		Topic Lecture: (3:30-4:45)	
3:45 PM		Outcome Measurement	
4:00 PM		Michael Porter and Jens Deerberg	
4:15 PM		, and the second	
	Opening Reception (4:30 - 5:00pm)		
4:45 PM		Break (4:45-5:00)	
	Welcome (5:00 - 5:10pm)	Topic Lecture: (5:00- 6:30pm)	
	Session 1: (5:10pm - 6:30pm)	Reimbursement	
	Case: Schön Klinik: Eating Disorders Care	Bob Kaplan	
	Michael Porter	Bundled Payments Panel: Michael Sherman, Larry Higgins, JP	
6:00 PM	This is a second	Warner	
6:15 PM			
	Case Protagonist (6:30 - 7:00pm)	Dinner 6:30PM	
	Mani Rafii	Kresge Hall	
	Topic Lecture: (7:00 - 8:00pm)		
	Intro. to Value-Based Health Care Delivery		
	Michael Porter		
7:45 PM			
	Group Photo (8:00 - 8:15pm)		
	Dinner (8:15pm)		
8:30 PM	Kresge Hall, North terrace		
		11	•

Value-Based Health Care Delivery Intensive Seminar January 7-11, 2013

	Monday, January 7	Tuesday, January 8	Wednesday, January 9	Thursday, January 10	Friday, January 11
8:00					
8:15					
8:30 8:45			Session 5: (8:30-9:45) Case: Boston Children's Hospital		
9:00	Welcome: (9:00-9:15)	Session 3: (9:00-10:30)	Mary Witkowski	Session 8: (9:00-10:30)	Session 10: (9:00-10:30)
9:15	Session 1: (9:15-10:45)	Case: Schön Klinik: Eating Disorders Care		Case: Children's Hospital of Philadelphia	Case: Cleveland Clinic: Growth Strategy 201:
9:30	Case: MD Anderson Cancer Center	Caleb Stowell		Jens Deerberg	Michael Porter
9:45	Michael Porter		Case Protagonist (9:45-10:15)		
10:00			John Meara		
10:15			Break (10:15-10:30)		
10:30		Break (10:30-10:45)	Session 6: (10:30-11:45)	Break (10:30-10:45)	Break (10:30-10:45)
	Break (10:45-11:00)	Case Protagonists (10:45- 11:30)	Case: UCLA	Protagonist: (10:45-11:30)	Protagonist Session (10:45- 11:30)
	Case Protagonist (11:00-11:45)	Jens Deerberg, Mani Rafii	Kevin Bozic	Steve Altschuler	Martin Harris
11:15	Heidi Albright, Tom Feeley	Tamia Lastonia Costa in Management in		Table Lastone Coston Internation and Coston	Discussion and Many viv. (14, 20, 40, 20)
	Topic Lecture: Intro. to Value-Based Health	Topic Lecture: Outcomes Measurement in Practice (11:30-12:15)	Case Protagonist Video (11:45-12:15)	Topic Lecture: System Integration and Growt (11:30- 12:00) Elizabeth Teisberg	Discussion and wrap up (11:30-12:30)
12:00	Care Delivery (11:45-12:30)	Jens Deerberg	` ,	Group Photo (12:00-12:15)	
12:15	Michael Porter	Lunch and Discussion Groups (12:15-1:45)	Lunch and Preparation (12:15- 1:00)	Lunch and Preparation (12:15-1:00)	
	Lunch and Preparation (12:30-1:15)	Editor and Discussion Groups (12.10 1.40)	Lanon and Froparation (12.10 1.00)	Lanon and Freparation (12.16 1.66)	
12:45	`				
1:00			Topic Lecture: Reimbursement (1:00-1:30)	Session 9: (1:00-3:00)	
1:15	Session 2: (1:15-2:45)		Michael Porter	Case: Michelin	
1:30	Case: CCA		Topic Lecture: Bundled Payments in Practice	Elizabeth Teisberg	
	Elizabeth Teisberg	Session 4: (1:45- 2:45)	(1:30-2:00)Kevin Bozic		
2:00		Case: Reconfiguring Stroke Care in North Cer	, ,		
2:15		London	Session 7: (2:15-3:30)		
2:30		Tom Lee	Case: Schön Klinik: Measuring Cost and Value		
	Break (2:45-3:00)	Break (2:45-3:00)	Bob Kaplan		
	Case Protagonists (3:00-3:45)	Protagonist Video (3:00- 3:30)		Break (3:00-3:15)	
	Bob Master, Lois Simon			Topic Lecture: Employer/Payer Roles (3:15-4:00)	
3:30	Topic Lecture: IPUs, Chronic care (3:45-4:3	Topic Lecture: Putting the Value Framewor	KCase Protagonist Video (3:30-4:00)	Elizabeth Teisberg	
4:00	Elizabeth Teisberg		Break (4:00-4:15)	Faculty Session (optional) (4:15-5:00)	
4:15			Topic Lecture: Cost Measurement	For participants interested in teaching our health	
4:30		I	Systems (4:15-4:45Bob Kaplan	care curriculum at their institutions	
4:45			Cost Measurement in Practice		I
5:00			(4:45-5:15)Mary Witkowski		

Supplementary Information

Comprehensive information on teaching **Value-Based Health Care Delivery** can be found in the *Prospectus for Universities and Faculty*

For additional information please visit the following websites:

www.isc.hbs.edu

www.hbs.edu/rhc/health_care_delivery_curriculum.html